

Test Preparation Checklist

Course: _____ Instructor: _____

Type of Exam:

- | | | |
|--|---|-----------------------------------|
| <input type="checkbox"/> Multiple Choice | <input type="checkbox"/> True/False | <input type="checkbox"/> Matching |
| <input type="checkbox"/> Completion | <input type="checkbox"/> Identification | <input type="checkbox"/> Essay |

What do I need when I study:

- | | | |
|---|--|-------------------------------------|
| <input type="checkbox"/> Textbook | <input type="checkbox"/> Notes | <input type="checkbox"/> Worksheets |
| <input type="checkbox"/> Past Exams/Quizzes | <input type="checkbox"/> Supplemental Readings | <input type="checkbox"/> Calculator |

Will I study with a study group or alone?

- Alone Study Group

When will I study? Make a plan and stick to it!

Date/Time: _____ Date/Time: _____

Date/Time: _____ Date/Time: _____

Prioritization – What topics will the exam cover?

Topic	I really know this stuff	I am not too sure	I have no clue	Topic Reviewed

Predict some test questions, and what are the answers?

Exam Analysis:

I was most prepared for: _____

I was not well prepared for: _____

The biggest help was:

- | | | |
|--|---|--|
| <input type="checkbox"/> My Notes | <input type="checkbox"/> My homework | <input type="checkbox"/> Tutoring Sessions |
| <input type="checkbox"/> My study schedule | <input type="checkbox"/> My study environment | |

My major weaknesses were:

- | | |
|---|---|
| <input type="checkbox"/> Ran out of time | <input type="checkbox"/> Didn't expect this type of test |
| <input type="checkbox"/> Studied wrong material | <input type="checkbox"/> Didn't start studying early enough |

Grade I realistically expect to receive: _____ Grade I received: _____

Material Adapted from:

Piscitelli, Steve. (2004). Study Skills: Do I really need this stuff? Prentice Hall, New Jersey.

www.studygs.net

www.classroomtools.com